Three Dimensional Hydrodynamic Mine Impact Burial Prediction Dr. Peter Chu and LCDR Ashley Evans Naval Postgraduate School Dr. Peter Fleischer Naval Oceanographic Office # Hydrodynamics of Mine Burial Bushnell Keg Mine, 1776 http://www.ae.utexas.edu/~industry/mine/bushnell.html ## Acknowledgements - Mr. Steven D. Haeger NAVO - Mr. Mark Null NAVO - Dr. Philip Valent NRL-SSC - Dr. Linwood Vincent ONR This research was conducted under ONR contract N0001202WR20174. ### Work Overview - Participated in two critical path experiments within the ONR sponsored Mine Burial Prediction Program - >Carderock Mine Drop Experiment, 10-14 Sept 2001 NSWC-CCD, Carderock, MD, 1/3 scale mine shapes, 5 meters depth. - ➤ Corpus Christi Mine Drop Experiment, 2 –17 May 2002 Corpus Christi Mine Warfare Operating Areas, full scale mine drops, 16-18 meters depth. - Full data analysis of 1/15 scale mine drop (Gilless 2001) and 1/3 scale mine drop data sets. Performed preliminary analysis of full scale mine drop data set for NRL-SSC. - 3-D hydrodynamic model development and validation. ## **Brief Overview** - Mine Warfare Overview - Mine Impact Burial Doctrine - Impact Burial Prediction Model Development - Hydrodynamic Theory - 3-D Model Development - NPS Mine Drop Experiment - Carderock Mine Drop Experiment - Corpus Christi Mine Drop Experiment - Data Analysis - Results - Discussion - Conclusions # Mine Warfare History Lesson Wonson Harbor, Korea, 1950 "We have lost control of the seas to a nation without a Navy, using pre-World War I weapons, laid by vessels that were utilized at the birth of Christ" Rear Admiral Allan "Hoke" Smith Commander, Amphibious Task Force, Wonson, Korea, 1950 Republic of Korea minesweeper *YMS-516* is blown up by a magnetic mine, during sweeping operations west of Kalma Pando, Wonsan harbor, on 18 October 1950. From http://www.history.navy.mil # Naval Warfare Operational Focus Shift • Breakdown of Soviet Union Forced Change in U.S. Navy Mission Requirements. • Primary Guiding Documents: Joint Vision 2010, ... From the Sea, Forward ... From the Sea, Operational Maneuver from the Sea, and Sea Strike, Sea Shield, Sea Basing *2002*. - Shift in Mission Focus from open Ocean to the Littoral. - Greatest Threat to U.S. Forces operating in the Littoral: the Naval Mine. #### Naval Mine Threat #### Inexpensive Force Multiplier - 3rd world countries - Non-government factions - Terrorists #### Gulf War Casualties Roberts (FFG-58) Tripoli (LPH-10) Princeton (CG-59) Damage: \$125 Million Mines Cost: \$15K #### Widely Available - Over 50 Countries (40% Increase in 10 Yrs) - Over 300 Types (75% Increase in 10 Yrs) - 32 Countries Produce (60% Increase in 10 Yrs) - 24 Countries Export (60% Increase in 10 Yrs) Numerous Types WWI Vintage to Advanced Technologies (Multiple Sensors, Ship Count Routines, Anechoic Coatings and Non-Ferrous Materials) ### **Naval Mine Characteristics** #### Characterized by: - Method of Delivery: Air, Surface or Subsurface. - Position in Water Column: Bottom, Moored or Floating. - *Method of Actuation*: Magnetic and/or Acoustic Influence, Pressure, Controlled or Contact. - Composed of metal or reinforced fiberglass. - Shapes are Typically Cylindrical but Truncated Cone (Manta) and Wedge (Rockan) shaped mines exist. WWII Vintage; 300,000 mines in stockpile #### Naval Mine Characteristics by littoral battle space region Mines can also be characterized by the regions they occupy in the littoral battle space From the U.S. Naval Mine Warfare Plan # Important Environmental Parameters for MCM Operations - Water Properties - Weather - Beach Characteristics - Tides and Currents - Biologics - Magnetic Conditions - Bathymetry (Bottom Type) From NRL-SSC: Dr Philip Valent ## Mine Countermeasure Doctrine - Mine Impacting Bottom will Experience a Certain Degree of "Impact Burial (IB)". - Highest Degree of IB in Marine Clay and Mud. - IB Depends on Sediment Properties, Impact Orientation, Shape and Velocity. - MCM Doctrine Provides only a Rough "anecdotal" Estimate of IB. | Bottom | Predicted Mine | Bottom | Bottom | | Mine Warfare | | | |-------------|----------------|-----------|----------|--|------------------------|----------|--| | Composition | Case Burial % | Roughness | Category | | Pottom C | otogory | | | Rock | 0 | Smooth | В | | Bottom Category | | | | | | Moderate | C | | | | | | | | Rough | C | | 4 | | | | | 0 TO 10 | Smooth | A | | | | | | | | Moderate | В | | | | | | | | Rough | C | | | | | | MUD | 10 TO 20 | Smooth | A | | NOMBOS | Clutter | | | OR | | Moderate | В | | KM ₂ | Category | | | SAND | | Rough | C | | 2 | | | | | 25 TO 75 | Smooth | A | | < 4 | 1 | | | | | Moderate | В | | >4 and <12 | 2 | | | | | Rough | C | | | | | | | 75 TO 100 | All | C | | >12 | 3 | | # Development of Navy's Impact Burial Prediction Model (IBPM) - IBPM was designed to calculate mine trajectories for air, water and sediment phases. - Arnone & Bowen Model (1980) No Rotation. - Improved IBPM (Satkowiak, 1987-88) - Improvements made by Hurst (1992) - Included torque calculation and rotation - More Accurately Calculates Fluid Drag and Air-Sea and Sea-Sediment Interface Forces. - Improved Treatment Layered Sediments. - Improvements made by Mulhearn (1993) - Allowed for offset between COM and COV ## Simple Hydrodynamic Theory and Motion Arnone-Bowen IBPM Without Moment Equation Improved IBPM with rotation but without Moment Equation # Mine Burial Prediction Model **IMPACT 28** - Main Limitations of Hydrodynamic portion: - Model numerically integrates x-z momentum balance equations only. Does not consider moment balance equations. - 2. Introduces an artificial rotation around the pitch axis to calculate dampening torque. - 3. Limited empirical drag and lift coefficient data. - If a mine's water phase trajectory is not accurately modeled, then IB predictions will be wrong. - Recent sensitivity studies by (Mulhearn 1993, Chu et al. 1999, 2000, Taber 1999, Smith 2000) focused on sediment phase calculations. - Gilless (2001) pursued and demonstrated sensitivities in the hydrodynamic portion of IMPACT28. # Hydrodynamic Theory • A solid body falling through a fluid medium should obey two Newtonian principles: #### 1. Momentum Balance $$\int (dV^* / dt^*) dm^* = W^* + F_b^* + F_d^*$$ 2. Moment of Momentum Balance $$\int [r^* \times (dV^* / dt^*)] dm^* = M^*$$ Denotes dimensional variables $V^* \rightarrow Velocity$ $W^* \rightarrow gravity$ $F_h^* \rightarrow buoyancy force$ $F_d^* \rightarrow drag force$ $M^* \rightarrow resultant moment$ # Hydrodynamic Theory • By considering all degrees of freedom, mine will exhibit a complex fall pattern. # Hydrodynamic Theory • Considering both momentum and moment of momentum balance yields 9 governing component equations that describe the mine's water phase trajectory and orientation. $$\frac{du}{dt} = \frac{F_{sx}}{\overline{\rho} \cdot \Pi}$$ $$\frac{dv}{dt} = \frac{F_{sy}}{\overline{\rho} \cdot \Pi}$$ $$\frac{dw}{dt} = -\left(1 - \frac{\rho_w}{\overline{\rho}}\right)g + \frac{F_{sz}}{\overline{\rho} \cdot \Pi}$$ $$\frac{d\Omega}{dt} = \frac{M_{s1}}{J_1}$$ $$\frac{d\omega_2}{dt} = \frac{\Pi \chi g \rho_w}{J_2} \cdot \cos \psi_2 + \frac{M_{s2}}{J_2}$$ $$\frac{d\omega_3}{dt} = \frac{M_{s3}}{J_2}$$ $$\frac{d}{dt}\cos\psi_1 = \omega_3\cos\psi_2 - \omega_2\cos\psi_3 \qquad \frac{d}{dt}\cos\psi_2 = \omega_1\cos\psi_3 - \omega_3\cos\psi_1 \qquad \frac{d}{dt}\cos\psi_3 = \omega_2\cos\psi_1 - \omega_1\cos\psi_2$$ #### **UNCLASSIFIED** # Hydrodynamic Model 3 Reference Frames - Earth Fixed Coordinate Reference Frame - Mine Body Coordinate Reference Frame - Drag-Lift Force Coordinate Reference Frame #### 3 Reference Frames - 3 Transformation Matrices Earth Fixed Coordinate to Mine Body Coordinate Transformation Matrix $$\vec{i}_{M} = e_{11}\vec{i} + e_{21}\vec{j} + e_{31}\vec{k}$$ $$\vec{j}_{M} = e_{12}\vec{i} + e_{22}\vec{j} + e_{32}\vec{k}$$ $$\vec{k}_{M} = e_{13}\vec{i} + e_{23}\vec{j} + e_{33}\vec{k}$$ $$\sum_{M}^{E} R = \begin{bmatrix} \cos \psi_{3} & -\sin \psi_{3} & 0 \\ \sin \psi_{3} & \cos \psi_{3} & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos \psi_{2} & 0 & \sin \psi_{2} \\ 0 & 1 & 0 \\ -\sin \psi_{2} & 0 & \cos \psi_{2} \end{bmatrix} = \begin{bmatrix} e_{11} & e_{12} & e_{13} \\ e_{21} & e_{22} & e_{23} \\ e_{31} & e_{32} & e_{33} \end{bmatrix}$$ Earth Fixed Coordinate to Drag-Lift Force Coordinate Transformation Matrix $$\vec{i}_f = e_{11}\vec{i} + e_{21}\vec{j} + e_{31}\vec{k}$$ $$\vec{j}_f = e'_{12}\vec{i} + e'_{22}\vec{j} + e'_{32}\vec{k}$$ $$\vec{k}_f = e'_{13}\vec{i} + e'_{23}\vec{j} + e'_{33}\vec{k}$$ $${}_{D}^{E}R = \begin{bmatrix} e_{11} & e_{12}^{'} & e_{13}^{'} \\ e_{21} & e_{22}^{'} & e_{23}^{'} \\ e_{31} & e_{32}^{'} & e_{33}^{'} \end{bmatrix}$$ Mine Body Coordinate to Drag-Lift Force Coordinate Transformation Matrices $${}_{D}^{M}R = {}_{E}^{M}R \cdot {}_{D}^{E}R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & d_{22} & d_{23} \\ 0 & d_{32} & d_{33} \end{bmatrix}$$ $${}_{M}^{D}R = {}_{E}^{D}R \cdot {}_{M}^{E}R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & d_{22} & d_{32} \\ 0 & d_{23} & d_{33} \end{bmatrix}$$ #### Momentum and Drag/Lift Forces $$\vec{F} - m\frac{d\vec{V}}{dt} = 0, \qquad \vec{F} = \vec{F}_b + \vec{F}_s$$ $$\frac{du}{dt} = \frac{F_{sx}}{\overline{\rho} \cdot \Pi}$$ $$\frac{dv}{dt} = \frac{F_{sy}}{\overline{\rho} \cdot \Pi}$$ $$\frac{dw}{dt} = -\left(1 - \frac{\rho_w}{\overline{\rho}}\right)g + \frac{F_{sz}}{\overline{\rho} \cdot \Pi}$$ $$\vec{F}_b = -\Pi(\overline{\rho} - \rho_w)g\vec{k}$$ $$\vec{F}_s = \vec{F}_{d1} + \vec{F}_{d2} + \vec{F}_{d3} + \vec{F}_l$$ $$\vec{F}_{l} = \frac{\frac{1}{2}C_{l} \cdot d \cdot L \cdot \rho_{w} \cdot |V_{2}| \cdot \vec{V}_{2}}{f_{k2}} = C_{fl} \cdot V_{2} \cdot \left(e_{13}^{'}\vec{i} + e_{23}^{'}\vec{j} + e_{33}^{'}\vec{k}\right)$$ $$\vec{F}_{d1} = \frac{\left(\frac{1}{2}C_{d1} \cdot \frac{\pi d^{2}}{4} \cdot \rho_{w} \cdot |\vec{V}_{1}| \cdot \vec{V}_{1}\right)}{f_{k1}} = C_{f1} \cdot |V_{1}| \cdot \left(e_{11}\vec{i} + e_{21}\vec{j} + e_{31}\vec{k}\right)$$ $$\vec{F}_{d2} = \frac{\frac{1}{2}C_{d2} \cdot d \cdot L \cdot \rho_{w} \cdot |V_{2}| \cdot \vec{V}_{2}}{f_{k2}} = C_{f2} \cdot V_{2} \cdot \left(e_{12}^{'} \vec{i} + e_{22}^{'} \vec{j} + e_{32}^{'} \vec{k}\right)$$ $$\vec{F}_{d3} = \frac{\frac{1}{2}C_{d3} \cdot d \cdot \rho_{w} \cdot \omega_{2}' \cdot |\omega_{2}'|}{f_{k2}} \left(\int_{0}^{\frac{L}{2} - \chi} y^{2} dy - \int_{-\frac{L}{2} - \chi}^{0} y^{2} dy \right) \cdot \vec{k}_{f}$$ $$= -\frac{\frac{1}{12}C_{d3} \cdot d \cdot \rho_{w} \cdot \chi \left(3L^{2} + 4\chi^{2}\right) \cdot |\omega_{2}'| \cdot \omega_{2}'}{f_{k2}} \cdot \vec{k}_{f} = C_{f3} \cdot \vec{k}_{f}$$ $$= C_{f3} \cdot \left(e_{13}' \vec{i} + e_{23}' \vec{j} + e_{33}' \vec{k} \right)$$ #### Moment of Momentum and Torques $$J \cdot \frac{d\vec{\omega}_{m}}{dt} = \vec{M} - J \cdot \frac{d\vec{\omega}_{f}}{dt}$$ $$J \cdot \frac{d\vec{\omega}}{dt} = \vec{M}_{b} + \vec{M}_{s}$$ $$\vec{\omega} = \Omega \vec{i}_{m} + \omega_{2} \vec{j}_{m} + \omega_{3} \vec{k}_{m} \qquad \vec{M} = \vec{M}_{b} + \vec{M}_{s}$$ $$J = \begin{bmatrix} J_{1} & J_{12} & J_{13} \\ J_{21} & J_{2} & J_{23} \\ J_{31} & J_{32} & J_{3} \end{bmatrix}$$ $$J_{1} = \int (r_{2}^{2} + r_{3}^{2}) dm$$ $$J_{1} = \frac{1}{8} m \cdot d^{2}$$ $$J_{2} = \int (r_{3}^{2} + r_{1}^{2}) dm \qquad J_{3} = \int (r_{1}^{2} + r_{2}^{2}) dm$$ $$J_{2} = J_{3} = \frac{m}{4} \cdot \left(\frac{d}{2}\right)^{2} + \frac{m}{12} \cdot L^{2} + \left(\chi^{2} + \zeta\right) \cdot m \cdot L^{2}$$ $$J_{31} = \int r_{3} r_{1} dm$$ $$J_{12} = J_{21} = J_{13} = J_{31} = J_{23} = J_{32} = 0$$ $\vec{M}_{L} = \prod \chi \rho_{L} g \cdot \cos \psi_{2} \cdot \vec{j}_{m}$ $$\frac{d\Omega}{dt} = \frac{M_{s1}}{J_{1}}$$ $$\frac{d\omega_{2}}{dt} = \frac{\Pi \chi g \rho_{w}}{J_{2}} \cdot \cos \psi_{2} + \frac{M_{s2}}{J_{2}}$$ $$\frac{d\omega_{3}}{dt} = \frac{M_{s3}}{J_{3}}$$ $$\chi = \frac{\int_{\frac{L}{2}}^{\frac{L}{2}} \rho \cdot x \cdot dx}{\int_{\frac{L}{2}}^{\frac{L}{2}} \rho \cdot dx} = \int_{\frac{L}{2}}^{\frac{L}{2}} \frac{\rho}{\rho} \cdot \frac{x}{L} \cdot dx$$ $$\vec{j}_{m}$$ $$\frac{L}{L} \qquad L$$ #### Moment of Momentum and Torques $$M_{sd3} = \frac{\int_{\frac{L}{2}-\chi}^{\frac{L}{2}-\chi} \frac{1}{2} C_{d2} \cdot d \cdot \rho_{w} (V_{2} - \omega_{3}'y)^{2} y}{f_{kr}} \cdot dy = C_{m3} \cdot \omega_{3}' + m_{cm3}$$ $$M_{sd2} = \frac{-\omega_2' \left| \omega_2' \right| \int_{-\frac{L}{2} - \chi}^{\frac{L}{2} - \chi} \frac{1}{2} C_{d2} \cdot d \cdot \rho_w y^2 \left| y \right|}{f_{kr}} \cdot dy$$ $$M_{sl} = \frac{\int_{-\frac{L}{2}-\chi}^{\frac{L}{2}-\chi} \frac{1}{2} C_{l} \cdot d \cdot \rho_{w} (V_{2} - \omega_{3}y) y}{f_{kr}} - dy = \frac{-\frac{1}{2} \Omega \cdot d^{2} \cdot \rho_{w}}{f_{kr}} \int_{-\frac{L}{2}-\chi}^{\frac{L}{2}-\chi} (V_{2} - \omega_{3}y) y dy$$ $$= \frac{\frac{1}{2} \Omega \cdot d^{2} \cdot \rho_{w} \cdot L}{f_{kr}} \cdot \left(V_{2}\chi + \frac{1}{12} L^{2} \omega_{3} + \chi^{2} \omega_{3} \right) = C_{ml} \cdot \omega_{3} + m_{cml}$$ ### Model Numerical Basics The external torques and linear forcing terms are converted to The appropriate reference frame and $\frac{d\vec{V}}{dt}$ and $\frac{d\vec{\omega}}{dt}$ are computed For each time step $$x^{n+1} = x^n + \int_0^{dt} u dt$$ $$y^{n+1} = y^n + \int_0^{dt} v dt$$ $$z^{n+1} = z^n + \int_0^{dt} w dt$$ $$d\psi_2 = \int_0^{dt} \psi_2 dt$$ $$d\psi_3 = \int_0^{dt} \psi_3 dt$$ $$\frac{E}{M}R^{n+1} = \begin{bmatrix} \cos\psi_3 & -\sin\psi_3 & 0 \\ \sin\psi_3 & \cos\psi_3 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos\psi_2 & 0 & \sin\psi_2 \\ 0 & 1 & 0 \\ -\sin\psi_2 & 0 & \cos\psi_2 \end{bmatrix}$$ $$= \begin{bmatrix} \cos\psi_3 \cdot \cos\psi_2 & -\sin\psi_3 & \cos\psi_3 \cdot \sin\psi_2 \\ \sin\psi_3 \cdot \cos\psi_2 & \cos\psi_3 & \sin\psi_3 \cdot \sin\psi_2 \\ -\sin\psi_2 & 0 & \cos\psi_2 \end{bmatrix}$$ $$\psi_2^{n+1} = arc \cos\left(\frac{E}{M} R^{n+1}(3,3)\right)$$ $$\psi_3^{n+1} = arc \cos\left(\frac{E}{M} R^{n+1}(2,2)\right)$$ # Required Modeling Parameters #### Mine Parameters: χ Center of mass offset $\overline{\rho}_m$ mine mean density *l* mine length d mine diameter *m* mine mass [J] moment of inertia tensor #### **Initial Conditions** x_0, y_0, z_0 initial position vector u_0, v_0, w_0 initial linear velocity vector Ω_{l_0} , ω_{2_0} , ω_{2_0} initial angular velocity vector ψ_{2_0}, ψ_{3_0} initial angle vector Δt time step #### Hydrodynamic Parameters: $\overrightarrow{\mathbf{V}}_{\mathrm{r}} = \overrightarrow{V}_{1} + \overrightarrow{V}_{2}$ relative water velocity vector R_e reynolds number C_{da} axial drag coefficient C_{df} cross flow drag coefficient C_l lift axis coefficient T water temperature $\rho_{_{\scriptscriptstyle W}}$ water density *v* water kinematic viscosity # MIDEX (July 2001) Mine Injector 1/15 scale Mine Shapes: Length: 15, 12, 9 cm Diameter: 4 cm ## MIDEX Mine Shape L=15.1359cm D=4cm m=2.7cm Weight=322.5 g Volume=190.2028 cm3 Density=1.6956 g/cm3 > H: 10.380 8.052 5.725 cm h: -1.4620.866 3.193 cm M: 0.000 18.468 36.935 mm > > MODEL #2 L=12.0726cm D=4cm m=1.7cm Weight=254.2 g Volume=151.709 cm3 Density=1.6756 g/cm3 H: 8.450 6.609 4.768 cm 0.277 -1.5642.119 cm M: 0.000 12.145 24.290 mm MODEL #3 L=9.1199cm D=4cm m=1.47cm Weight=215.3 g Volume=114.6037 cm3 Density=1.8786 g/cm3 > H: 6.662 5.592 4.521 cm -1.368-0.2970.774 cm 0.000 M: 6.847 13.694 mm #### Defined COM position as: 2 or -2: Farthest from volumetric center 1or -1 0: Coincides with volumetric center # Carderock Mine Drop Experiment September 2001 # Carderock Experiment Participants ### **NSWC-CCD** Explosive Test Pond ONR Dr. Linwood Vincent, Dr. Roy Wilkens NRL-SSC Dr. Philip Valent, Dr. Mike Richardson Mr. Conrad Kennedy, CDR Chuck King Mr. Todd Holland, Mr. Grant Bower NSWC-CCD Mr. Bill Lewis, Mr. Peter Congedo, Mr. Jim Craig NPS Dr. Peter Chu, LCDR A Evans JHU Ms. Sarah Rennie MIT Dr. Dick Yue, Dr. Yuming Liu Dr. Yonghwan Kim, TAMU Dr. Wayne Dunlap, Mr. Charles Aubeny OMNITECH Dr. Albert Green Naval Reserve LCDR R. McDowell, LCDR Pat Hudson HM2 William McKinney # Carderock Mine Drop Experiment Wet mass calculation based on water density 1025.8 kg/m³ # Carderock Data Acquisition Digital Collection 125 fps # Carderock Data Acquisition 3 Camera Tracking Data Analysis and Archive #### **UNCLASSIFIED** # Full Scale Mine Drop Experiment Results • Blunt, Chamfered and Hemispherical noses on 1200 lb mine shape Image courtesy of Mr. Grant Bower, NRL-SSC Corpus Christi Mine Drop Experiment Data 2-17 May 2002 #### Telemetry Package - 3 FOGs - 6 accelerometers - 3 magnetometers - On board data recorder 12 drops into 80ft of water **UNCLASSIFIED** Corpus Christi Experiment Participants Corpus Christi Mine Warfare Operating Areas A-E **NRL-SSC** Dr. Philip Valent, Dr. Mike Richardson Mr. Conrad Kennedy, CDR Chuck King Mr. Grant Bower, Mr. Dale Bibee **NAVOCEANO** University of Hawaii Columbia University **NPS** **TAMU** **OMNITECH** Naval Reserve USM **RV** Gyre Mr. J. Burrell Dr. Roy Wilkens Dr. Ives Bitte, Dr. Yue-Feng Sun LCDR A Evans Dr. Wayne Dunlap, Mr. C Brookshire Mr. Dan Lott, Mr. J. Bradley HM2 William McKinney Mr. Andrei Abelev Captain Desmond Rolf ## Data Analysis - 1. Each Video converted to digital format - 2. Analyzed 2-D data to obtain mine's x,y and z center positions; ψ_2 and ψ_3 angle; u, v, and w components of velocity; and Ω_1 , ω_2 , and ω_3 angular velocities - 3. The data transformed to the reference framework of the model - 4. Initial model conditions mine parameters and hydrodynamic parameters fed to the model - 5. Results prepared for presentation graphics and database archive Final Model **Parameters** time: 1.47 (s) ху_{fm}: 0.311 (m) V_{xfm}: -0.191 (m/s) V_{vfm}: -0.016 (m/s) V_{rm}: -4.25 (m/s) Ψ_{2fm}: 97° ## Sources of Error - 1. Grid plane behind mine trajectory plane. Results in mine appearing larger than normal, MIDEX. - 2. Camera reference to calibration grid error, Carderock. - 3. Position data affected by parallax distortion and binocular disparity from camera reference, NRL estimates +/- 5cm. - 4. Air cavity affects on mine motion not considered in calculations. - 5. Camera plane not parallel to x-y plane due to pool slope. - 6. Determination of initial linear and angular velocities from position data can lead to large errors. (Chu et al 2001) #### 1. Straight (Chu et al 2001) #### 1. Straight #### 2. Slant - 1. Straight - 2. Slant - 3. Spiral - 1. Straight - 2. Slant - 3. Spiral - 4. Flip - 1. Straight - 2. Slant - 3. Spiral - 4. Flip - 5. Flat - 1. Straight - 2. Slant - 3. Spiral - 4. Flip - 5. Flat - 6. See Saw - 1. Straight - 2. Slant - 3. Spiral - 4. Flip - 5. Flat - 6. See Saw - 7. Combination # Carderock Data Trajectory Analysis | Mine Drop Number: | 1 | 2 | 3 | 4 | 5 | 6 | |--------------------|----------------------|----------------------|-------------------|----------------|----------------|----------------| | Blunt Nosed Mine S | hapes | | | | | | | Horizontial Drops | | | | | | | | 1w-series | Flat-Spiral | Flat-Spiral | Flat | Flat-Spiral | Slant | Slant-Spiral | | 10w-series | Flat | Flat | Flat | Flat | Slant | Slant-Spiral | | 11w-series | Flat-Spiral | Flat | Flat | Flat | Slant-Flat | Slant-Spiral | | Vertical Drops | | | | | | | | 2w-series | Straight-Flat | Straight-Flat | Straight | Straight | Straight | Straight-Slant | | 12w-series | Straight-Flat-Seesaw | Straight-Flat-Spiral | Straight-Spiral | (flooded mine) | Straight | Straight | | 13w-series | Straight-Flat | Straight-Flat | Straight | (flooded mine) | Straight | Straight | | 45 degree down | | | | | | | | 17w-series | Flat-Seesaw-Spiral | Flat-Seesaw | Flat-Seesaw | Slant-Flat | Straight-Slant | Slant-Spiral | | 20w-series | Flat-Seesaw | Flat-Seesaw | Slant-Flat-Seesaw | (flooded mine) | Slant-Spiral | Slant-Spiral | | 21w-series | Seesaw-Spiral | Flat-Seesaw | Flat-Seesaw | (flooded mine) | Slant-Spiral | Slant | | Mine Trajectory Pattern | Description | | | | |-------------------------|--|--|--|--| | Vertical | Mine exhibited little angular change about z-axis. dy<10°. | | | | | Spiral | Mine experienced rotation about z-axis. dψ>10°. | | | | | Flip | Initial water entry point rotated at least 180° during mine motion. | | | | | Flat | Mine's angle with vertical near 90° for most of the trajectory. | | | | | See-Saw | Similar to the flat pattern except that mine's angle with vertical would oscillate between greater (less) than 90° and less (greater) than 90° - like a see-saw. | | | | | Combination | Complex trajectory where mine exhibited several of the above patterns. | | | | #### Flat Motion #### **Slant Motion** Complex Motion ## Impact Velocity Correlation 3-D Model Impact Fall Velocity Versus Composite Experimental Data Impact Fall Velocity #### Impact Angle Correlation 3-D Model Impact Angle Versus Composite Experiment Data Impact Angle #### Mine Burial Prediction Future Probabilistic Prediction Probability Distribution Function Characterization of Mining Factors in an Operating Area Sarah Rennie and Alan Brandt Johns Hopkins University Applied Physics Laboratory, 2002 # An Expert Systems Approach for Predicting Mine Burial Sarah Rennie and Alan Brandt Johns Hopkins University Applied Physics Laboratory, 2002 #### Conclusions - Simple two dimension hydrodynamic model extended to three dimensions encompassing all 6 degrees of freedom using modern modeling application. - Carderock data displayed the same six types of trajectories discussed in Gilless (2001). - Model Mechanics correctly model vertical and horizontal hydrodynamics of mine shapes. - Model does handle complex trajectories such as spiral slants and flip rotations, but the outcome is highly sensitive to initial parameters - Model provides a good statistical measure of impact fall velocity. - Model is inadequate at producing a statistical measure of impact angle. Performs worse than IMPACT28. Future work in this area includes stability analysis for neutrally stable mine shapes. - Database now exists of ~ 300 mine drops including initial conditions and complete position data. - 120 hemispheric nose 1/3 scale model drops to model and incorporate into the database. Full scale mine drop series from Corpus Christi Experiment will be available in January for analysis, as well as data from full scale drops in Mississippi in 2001. - Investigation required into modeled mine stability for a neutrally stable mine shape to improve impact angle output results.